

governmentattic.org

"Rummaging in the government's attic"

Description of document: **FOIA CASE LOGS for: US Department of Energy
Carlsbad Field Office (CBFO) for FY2004 -
FY2007-to-date**

Requested date: 10-June-2007

Released date: 27-June-2007

Posted date: 08-December-2007

Title of Document FY 2004, FY 2005, FY 2006, FY 2007, FOIA -
Request Log

Date/date range of document: 02-February-2004 – 10-June-2007

Source of document: Freedom of Information Act/Privacy Act Public
Liaison
U.S. Department of Energy
Carlsbad Field Office
P.O. Box 3090
4021 National Parks Highway
Carlsbad, New Mexico 88221-3090
foialiaison@wipp.ws

The governmentattic.org web site ("the site") is noncommercial and free to the public. The site and materials made available on the site, such as this file, are for reference only. The governmentattic.org web site and its principals have made every effort to make this information as complete and as accurate as possible, however, there may be mistakes and omissions, both typographical and in content. The governmentattic.org web site and its principals shall have neither liability nor responsibility to any person or entity with respect to any loss or damage caused, or alleged to have been caused, directly or indirectly, by the information provided on the governmentattic.org web site or in this file.

Department of Energy
Carlsbad Field Office
P. O. Box 3090
Carlsbad, New Mexico 88221
June 27, 2007

Ref: Freedom of Information Act (FOIA) 07-011

This is a final response from the Carlsbad Field Office (CBFO) regarding your June 10, 2007 Freedom of Information Act (FOIA) request. Your request, received by the CBFO on June 26, 2007, asked for an electronic copy of the FOIA Case Log for the time period FY 2004, FY 2005, FY 2006 and FY 2007-to-date.

The enclosures include redactions of requestor names listed in the case logs, pursuant to 5 U.S.C. Section 552 (b)(6) (FOIA Exemption 6).

In determining the redaction of requestor names under Exemption 6, a prudent balance was considered between any need for disclosure in the public interest and the privacy interest of the individuals involved. It was concluded that the public interest in disclosure did not outweigh the possible adverse impact of disclosure on those individuals.

Pursuant to 10 CFR 1004.7(b)(2), I am the denying official responsible for approval of the stated redactions. If you disagree with my withholding, you may appeal my determination in writing within 30 calendar days after receipt of this letter. The appeal should be addressed to the Director, Office of Hearings and Appeals, HG-1, U.S. Department of Energy, 1000 Independence Avenue SW, Washington, D.C. 20585.

Your appeal must contain a concise statement of the grounds for the appeal and a description of the relief sought. Please submit a copy of this letter with the appeal and clearly mark both the envelope and the letter "Freedom of Information Appeal." Thereafter, judicial review will be available to you in either the District of Columbia, the district where you reside or have your principal place of business, or where the Department's records are situated.

No fees will be charged to you in association with the processing of this FOIA request.

If you have any questions or need additional assistance regarding this FOIA response, please contact Ms. Sharon Warren-Briggs, FOIA contact person, at (505) 234-7406 or sharon.warren.briggs@wipp.ws. Please refer to FOIA 07-011 in any correspondence regarding your request.

Sincerely,

A handwritten signature in black ink, appearing to read "Dennis Hurtt", with a long horizontal line extending to the right.

Dennis S. Hurtt
Freedom of Information Public Liaison
Denying Official

Enclosures

cc w/enclosures:
FOIA File 07-011

From: "Warren-Briggs, Sharon - CTAC" <Sharon.Briggs@wipp.ws>
Date: Thu, 28 Jun 2007 09:59:41 -0600
Cc: "Hurtt, Dennis - DOE" <Dennis.Hurtt@wipp.ws>
Conversation: FOIA Request 07-011
Subject: FOIA Request 07-011

Would you please, acknowledge receipt of this response to your FOIA request.

Thank you

Sharon Warren-Briggs
CTAC Environmental & Regulatory Program
Navarro Research and Engineering, Inc.
4021 National Parks Highway, Mail Stop: GSA-215
Carlsbad, NM 88220
Work phone: 505-234-7406

FY 2004 FOIA – Request Log

Closed/ Date	No.	Dated	Date Rec'd	Requestor	HQ or Dir.	Subject
Finalized 02/20/04	001	02/02/04	02/02/04	Exemption 6	Direct	Copies of my personnel records that are maintained at 401 N. Canal Street in Carlsbad, New Mexico
Finalized 03/29/04	002	03/24/04	03/29/04	Exemption 6	Direct Transferred to HQ	<p>Asking for information regarding Gary K. King during DOE Secretary Bill Richardson's administration from 08//18/1998 through 02/20/2001, including:</p> <ol style="list-style-type: none"> 1. Travel vouchers and official expenditures made by the United States government for Gary K. King, former director of the Office of Worker and community Transition. 2. Personal financial disclosures filed by Gary K. King in his capacity as director of the Office of Worker and Community Transitions 3. All press releases from the Office of Worker and Community Transition from September 1999 through January 2001. 4. Travel vouchers and official expenditures made by the United States government for Gary K. King, former policy advisor to the Assistant Secretary for Environmental Management. 5. Personal financial disclosures filed by Gary K. King in his capacity as policy advisor to the Assistant Secretary for Environmental Management 6. Policy papers authored by Gary K. King in his capacity as policy advisor to the Assistant Secretary for Environmental Management
Finalized 05/25/04	003	05/03/04	05/10/04	Exemption 6	Direct	All documents produced as a result of the retaliation complaint filed on November 3, 2003. This would include correspondence, and any materials provide by NCI, WGS, and any of the other contractors, their agents or representatives.
Finalized 06/02/04	004	06/01/04	06/06/04	Exemption 6	Transfer from Hanford	Copies of responsive agency records (1) DOE, 1999a, Letter, PG. Loscoe, DOE-RL, to RD Hanson, FDH, "Contract Number DE-AC06-96RL13200-Spent Nuclear Fuel Sludge Treatment Path Forward Recommendation," 99-SFD-143, 9954690, dated July 6, 1999, U.S. Department of Energy, Richland Operations Office, Richland, Washington, and (2) DOE, 1999c, Letter, P.G. Loscoe, DO"E-RL, to R.D. Hanson, FH, "Contract Number DE-AC06-96RL13200-K Basins Sludge Classification," 00-SFO-043, 9958990, dated December 2, 1999.
Finalized 07/14/04	005	07/14/04	07/18/04	Exemption 6	Direct	Copy of letter or letters sent to Lloyds Professional Nursing Service, 12836 Lomas, NE, Albuquerque, NM during 1991-1992 possible 1995
Finalized 09/01/04	006	09/01/04	09/01/04	Exemption 6	Transfer from Idaho	<p>A copy of the contract awarded to Washington TRU Solutions LLC, aka Westinghouse TRU Solutions LLC, aka Westinghouse Electric Company Waste Disposal Division for RFP entitled Management and Operations Contract for Waste Isolation Pilot Plant (WIPP) We believe this RFP or contract was issued or awarded on or about September 2000, and was awarded to the above by the U.S. Department of Energy. All amendments and modifications pertaining to this contract are also requested. (2) We are also requesting a copy of the Contract Award and Winning Proposal to</p>

FY 2004 FOIA – Request Log

						include the Cost, Technical and Management elements. (3) Request Performance Evaluations for the Contractor noted in (1) above from FY03 to date on the Waste Isolation Pilot Plant Management and Operations Contractor
Finalized 09/08/04	007	09/07/04	09/07/04	Exemption 6	Direct	BWXT Services, Inc. respectfully requests a copy of the following: Performance Evaluation Reports and Fee Determinations for FY 2001, and FY 2003 for Westinghouse (Washington Group) TRU Solutions LLC for their management and operation of the Waste Isolation Pilot Plant.

FY 2005 FOIA – Request Log

Closed/ Date	No.	Dated	Date Rec'd	Requestor	HQ or Dir.	Subject
Finalized 02/23/05	001	02/16/05	02/16/05	Exemption 6	Direct	Copies of the 2004 Modifications to the Westinghouse TRU Solutions contract (No. DE-AC-04-01AL66444) for the management and operation of the Waste Isolation Pilot Plant.
Finalized 04/12/05	002	04/11/05	04/11/05	Exemption 6	Direct	Copies of the scope of work statement for the EE&G Oversight contract for the Waste Isolation Pilot Plant, dated 1999 or 2000
Finalized 04/29/05	003	04/20/05	04/20/05	Exemption 6	Direct	(1) A copy of the Winning Proposal for RFP No. DE-AC04-89AL58309 (A036), entitled Environmental Evaluation Group (EEG) Oversight Contract for the Waste Isolation Pilot Plant. Subject RFO was issued in FY 2001, and we believe the initial contract was awarded to a company named EG&G. (2) Information requested includes the Cost, Technical and Management sections of the Winning Proposal, and the Source Evaluation Board Report or Summary Statement. (3) We are also requesting all contract amendments, modifications and Task Orders issued to date.
Finalized 09/01/05	004	05/13/05	05/13/05	Exemption 6	Transfer NNSA	1. Letter, Kelley/Weiss dated 3-17-04 2. Letter, Loughhead/Kelley dated May 11, 2005 3. Document No. 1-5: Report, CCP-AK-LLNL-001, Central Characterization Project, Acceptable Knowledge Summary Report for Lawrence Livermore National Laboratory Waste Streams: LL-T002-S5400, LL-M001-S5400, Revision 0, 2/09/2004 4. Document No. 3-10, Memorandum, Brown/Kearns, subject: Scoring Results-Cycle 7B Nondestructive Assay PDP, w/attached Report entitled, "Performance Demonstration Program for Nondestructive Assay of Drummed Wastes for the Tru Waste Characterization Program, Cycle 7B Scoring Report, February 2001 Distribution, September 1001." 5. Document No. 7-21, Memorandum, Triay/Brown, subject: WIPP TRU Waste Shipping Schedule Projection for August 2002-September 2004.
Finalized 06/02/05	005	05/27/05	05/27/05	Exemption 6	Direct	Request for the following documents in electronic format if possible: Popielak, R.S., Beauheim, R.L., Black, S.R., Coons, W.E., Ellingson, C.T., Olsen, R. I., 1983. Brine reservoirs in the Castile Formation, Waste Isolation Pilot Plant Project, Southeastern New Mexico. TME 3153. U.S. Department of Energy, Waste Isolation Pilot Plant, Albuquerque, NM. Snider, A.C., 2003c. Verification of the definition of generic weep brine and the development of a recipe for this brine. Unpublished. Analysis report, April 8, 2003. ERMS 527505. Sandia National Laboratories, Carlsbad, NM U.S. DOE, 2-004. Title 40 CFR Part 191 Compliance Recertification Application for the Waste Isolation Pilot Plant, Vol. 1-8. DOE/WIPP 2004-3231. U.S. Department of Energy, Carlsbad Field Office, Carlsbad, NM.
Finalized 09/21/05	006	09/08/05	09/08/05	Exemption 6	Direct	Request copies of the following for the WIPP contract sections A, B, and C (and the Statement of Work if a separate attachment), labor rates, labor categories/descriptions, and a current government point of contact information.
Finalized	007	10/03/05	10/03/05	Exemption 6	Transfer	Copies of any and all contracts entered in to by the Department of Energy (including

FY 2005 FOIA – Request Log

10/03/05					HQ	those that will be reimbursed by FEMA) related to the education, housing, transportation, relief, repair, rebuilding, evacuation or any other recovery aspect of Hurricane Katrina and the damage it inflicted in Louisiana, Mississippi, Alabama, and Florida or any other locale. This request applies to all contracts optioned, activated, or amended between the days of Aug. 25, 2005 and the date this request is fulfilled. For both new and pre-existed contracts, I am requesting the copy of the entire contract including but not limited to the name and address of the contractor; the goods and services provided; the cost of the goods or services; the type of contract; the payment mechanism; and any provisions dealing with contract oversight.
----------	--	--	--	--	----	---

FY 2006 FOIA – Request Log

Closed/ Date	No.	Dated	Date Rec'd	Requestor	HQ or Dir.	Subject
Finalized 01/27/06	001	01/25/06	01/25/06	Exemption 6	Direct	Requesting a list of all your Procurement card holders
Finalized 02/23/06	002	02/16/06	02/23/06	Exemption 6	Transfer from HQ	Requesting copies of any and all Freedom of Information Act (FOIA) requests submitted to the Department of Energy (DOE) by Donna Wright, the Bradenton Herald, or any other individual that requested documentation or information pertaining to the Loral American Beryllium Corporation (also known as the American Beryllium Company), its predecessors and successors, located at 1600 Tal evast Road 'n Sarasota, Florida.
Finalized 04/05/06	003	03/29/06	03/30/06	Exemption 6	Direct	Request copies of the contract between Commodore Advanced Science, Inc. and DOE ending approximately 12/31/00
Finalized 04/03/06	004	03/31/06	03/31/06	Exemption 6	Trans from HQ	A copy of or a description by category and location of all documents data and tangible things pertinent to the case and name, address and telephone number of persons likely to have relevant information. – The record search being requested is as follows. asking for (1) During the time period from 1956 through 1963 any documents pertaining to Engelhard or the Makepeace facility in Plainville, Mass., including but not limited to any documents concerning nuclear-related issued at the facility such s AEC regulatory decisions concerning Engelhard's nuclear-related activities at the facility or related to Engelhard's Special Nuclear Materials License. In addition, any documents generated by Engelhard/D.E. Makepeace or any federal agency or office concerning nuclear-related contracts or activities performed by Engelhard under such contracts, regardless whether the contract or work was for a federal entity, should be provided. (2) During the time period from 1980 through 1997 any documents related to the Engelhard/D.E. Makepeace facility that were generated by DOE or others in connection with the formerly utilized sites remedial action program (FUSRAP) as it pertains to the Engelhard Facility in Plainville, MA (3) Any documents related to a survey, conducted by the Oak Ridge Institute for Science and Education in 1997, or certain building areas at the Engelhard/D.E. Makepeace facility in Plainville, MA.
Finalized 04/03/06	005	04/03/06	04/03/06	Exemption 6	Direct	Requesting copy of the DOE approved Task Order from Task 1 from FY-2000 from contract DE-AC04-85AL89446
Finalized 05/22/06	006	05/18/06	05/22/06	Exemption 6	Direct	Request access to records of the grants awarded for fiscal year 2004 for the Office of Science Financial Assistance Program, CFDA program number 81.049. I would like each grant record to include the amount awarded, the name and location of the recipient (state is sufficient), the program and sub-program area (e.g. 1. Basic energy sciences, (a) materials sciences and engineering), the title of the project and if possible, a brief description of the project
Finalized 05/30/06	007	05/22/06	05/22/06	Exemption 6	Transfer from HQ	Requesting copies of any and all DOE procedural documents which explain to DOE employees how they are to respond to FOIA requests they've received and/or personally processed, including how an employee is to respond when his or her regional office supposedly possesses none of the requested records (but the

FY 2006 FOIA – Request Log

						employee realizes another DOE office elsewhere in the U.S. does or likely does possess the requested records).
Finalized 05/25/06	008	05/22/06	05/23/06	Exemption 6	Direct	Requests copy of dosimetry records and any other type of "radiation document files" kept at WIPP
Finalized 06/08/06	009	06/02/06	06/02/06	Exemption 6	Transferred to NNSA	To obtain a copy of the Department of Energy's study and/or report of the 500 to 550 applicants who completed computer employment applications("CEA") interactive interview system
Finalized 06/12/06	010	06/09/06	06/12/06	Exemption 6	Transferred to HQ	Copies of contract DE-AC01-02GJ79491 incumbent contractor for this award is S.M. Stoller, valued at approximately \$200M.
Finalized 06/27/06	011	06/15/06	06/19/06	Exemption 6	Direct	Send me the award fee criteria, including the performance evaluation plans, for the management and operating (M&O) contract for FY2006 for the Waste Isolation Pilot Plant.
Finalized 06/26/06	012	06/14/06	06/26/06	Exemption 6	Transfer from ID	For documents seeking related to the structure, composition, and payments of award fee amounts and/or incentives from the DOE to its Y-12 Operations contractor BWXT Y-12
Finalized 06/26/06	013	06/14/06	06/26/06	Exemption 6	Transfer from ID	For documents seeking related to the structure, composition, and payments of award fee amounts and/or incentives from the DOE to its Oak Ridge National Laboratory contractor, UT-Battelle, LLC.
Finalized 06/26/06	014	06/14/06	06/26/06	Exemption 6	Transfer from ID	For documents seeking related to the structure, composition, and payments of award fee amounts and/or incentives from the DOE to its Oak Ridge National Laboratory contractor, UT
Finalized 06/29/06	015	06/28/06	06/28/06	Exemption 6	Direct	Obtaining a copy of the contract the Department of Energy awarded to Duke COGEMA Stone & Webster (DCS), LLC on March 22, 1999. This contract allowed DCS to develop a design for the US MOX Fuel fabrication Facility (MFFF). The contract also relates to plutonium disposal in Russia.
Finalized 07/14/06	016	07/06/06	07/10/06	Exemption 6	Direct	Our primary interest is to aggregate all available Company records, with all available details such as: Company name, address, phone, fax, url, industry, description, sales volume, revenue, amount borrowed or contracted for, tax-ID number, officer name, contact name etc. whatever is available in ASCII, CSV or MS Access format on CD-ROM or via FTP transfer. We request data from any available forms, or databases that contain Company and Business information from 1990 to current.
Finalized 08/02/06	017	07/05/06	07/24/06	Exemption 6	Transfer from HQ	I hereby request a detailed summary of all laptop computers that have been reported stolen, lost or missing for the calendar years 2001, 2002, 2003, 2004, 2005 and 2006 year-to-date. The information should include, but not be limited to; the title of the person the laptop was issued to, whether or not the information stored on the laptop, whether or not the laptop was recovered, what is any disciplinary action was taken.
Finalized 08/07/06	018	08/07/06	08/07/06	Exemption 6	Transfer from HQ	Request for records related to PCO, the Destiny USA project, and the Carousel Center shopping center
Finalized 10/11/06	019	10/11/06	10/11/06	Exemption 6	Transfer to HQ	Requesting a listing of E85 Stations (from the Alternative Fuels Data Center) locations for the entire United States if possible I would like the information on disk,

FY 2006 FOIA – Request Log

						cd or by e-mail in Excel, Access, ASCII, Text or dbase format the information I would like is: Station name, Phone number, Location street address, Location city, Location state, Location zip code, Directions, Type of access, Business hours, Payment methods, Last updated, Latitude, Longitude
Finalized 10/19/06	020	10/19/06	10/19/06	Exemption 6	Direct	Requesting any and all documentation any government action or program referred to as Operation CHAOs
Finalized 10/30/06	021	10/23/06	10/23/06	Exemption 6	Direct	Requesting any and all documentation regarding any government action or program conducted in Hobart, Indiana, U.S.A.
Finalized 12/06/06	022	11/07/06	11/16/06	Exemption 6	Direct	Record pertaining to an accident which occurred on 08/25/04, on US 62-180 & State Road 243, Eddy County New Mexico involving Ricardo Julian King (Deceased) and responded to by the New Mexico State Police, Officer Justin Coom/SGT. William Jenkins
Finalized 11/22/06	023	11/09/06	11/15/06	Exemption 6	Direct	Request for all records, documents and correspondence your office has had with public, private, union, federal, state, county, and local government parties regarding two reports: 1. November 1986 report (ORNL/TM-10076) by Oak Ridge National Laboratory called Results of Radiological Measurements Taken in the Niagara Falls, New York Area (NF2002) 2. 1985 (ORNL/RASA-85/1) report by Oak Ridge National Laboratory called Results of the Mobile Gamma Scanning Activities in Niagara Falls, New York Area
Finalized 01/22/07	024	12/06/06	12/06/06	Exemption 6	Direct	Request to provide the Department with information regarding stolen, lost or missing (hereinafter missing) laptop computers for calendar years 2001 to date. Specifically, please take action: (1) verify the numbers previously reported regarding missing laptop computers; (2) take all appropriate steps to locate missing laptops and, if any are found adjust your numbers accordingly; and (3) report your findings
Finalized 12/28/06	025	10/06/06	12/19/06	Exemption 6	Transfer from HQ	Requesting copies of any modifications, evaluations or performance, task orders, or task order proposals that were prepared on the contract AT29-04SR20275 Portage Environmental, Inc.

FY 2007 FOIA – Request Log

Closed/ Date	No.	Dated	Date Rec'd	Requestor	HQ or Dir.	Subject
Finalized 02/08/07	001	10/05/06	01/08/07	Exemption 6	Transfer from DOE- EM-CBC	Copies of contract modifications, performance evaluations, task orders and task order proposals related to contract AT30-05EW03000 with Navarro Research and Engineering, Inc.
Finalized 01/31/07	002	01/11/07	01/11/07	Exemption 6	Direct	For a copy of contract DE-AC04-95AL89446 for the period of September 1995 through the end of the contract. Also, if not included in the above, a copy of the special provisions for the contract specifying the role of the CTAC Program Manager as the single point of contact with DOE.
Finalized 02/06/07	003	01/31/07	02/05/07	Exemption 6	Transfer from DOE/HQ	Copies of the U.S. Department of Energy's ten oldest open or pending Freedom of Information Act (FOIA) requests currently being processed or held pending coordination with other agencies.
Finalized 02/15/06	004	02/08/07	02/14/07	Exemption 6	Transferred to Nevada	Requesting any information regarding Velva Uniform and specifically information pertaining to Project Dribble and nuclear detonations Salmon and Sterling which occurred in the Tatum Salt Dome 28 miles southwest of Hattiesburg and four miles northeast of Baxterville in the years of 1964 and 1966.
Finalized 04/05/07	005	01/31/07	02/14/07	Exemption 6	Direct	Requesting your office to redact the PPPO Ten Year Site Plan (TYSP) to protect sensitive information from disclosure under the FOIA
Finalized 02/26/07	006	02/15/06	02/20/07	Exemption 6	Direct	<p>Copies of all documents of all documents, databases (or portions thereof), FOIA logs or other records that contain any or all of the following information:</p> <ul style="list-style-type: none"> • The number of FOIA requests for expedited processing received each fiscal year from FY 1998 to FY 2006. • The number of FOIA request granted expedited processing each fiscal year from FY 1998 to FY 2006. • The number of expedited FOIA requests processed each fiscal year from FY 1998 to FY 2006 • The processing time of each FOIA request granted expedited processing from FY 1998 to 2006. (If this number is not available, then please provide the date received and date completed for each request.) • The subject of each FOIA request for which expedited processing was requested from FY 1998 to FY 2006.
Finalized 02/26/07	007	02/22/07	02/26/07	Exemption 6	Direct	Requesting information about your 10 oldest cases and the excel spreadsheet that he wants you to use.
Finalized 02/26/07	008	02/26/07	02/26/07	Exemption 6	Transferred to Chicago	Requesting information regarding food service contract at Fermi Lab in Batavia, Illinois. I am requesting a copy of the current and last copy of the private food service provider. I am aware that there is a blind vendor on the property providing vending services. I am interested only in the private food service company and their current and then next recent contract. I would like to know if there is a

						subsidized being paid to the contractor and how that is structured.
Finalized 04/11/07	009	04/11/07	04/11/07	Exemption 6	Direct	Requesting information about quotes for the following requirement: Steel Structure of Pipe Rack and quotes for price, manufacturer, weigh, volume, deliverers and mill test certificates
Finalized 05/18/07	010	05/18/07	05/28/07	Exemption 6	Direct	regarding a Union organization releasing or publishing the medical status and attendance irregularities to its members. This is one time incident. The organization never asked for the employees approval or consent, and was done with malicious intent. This employee was subsequently, probably indirectly, eventually disciplined by the company he is employed. Would this constitute a violation of the Privacy Act? The work status and attendance of an individual is not something that that the employees would have a need to know.
Finalized 06/28/07	011	06/10/07	06/26/07	Exemption 6	Direct	Requesting an electronic copy of the FOIA Case Log for your office for the time period FY2004 and FY2005 and FY2006 and FY2007-to-date.